

Strengthening capacity of civil society to promote sustainable NRM through active engagement in regulatory and policy reforms

CARPE DC Partners' Meeting January 27-28, 2014

Outline

- A- Introduction: CARPE & IUCN Partnership and highlights
- B- Policy and legislative context in Central Africa
- C- Strategy/Approach
- **D- Some Achievements**

A-Introduction: USAID & IUCN Partnership for Good Governance

- USAID/CARPE: A 20-year USG Initiative to conserve the Congo-Basin forests
- IUCN: A Public International Organization dedicated to conservation of nature
- **Our Common Goal:** Conserving the second largest contiguous tropical forest in the world (Promoting Central Africa's transition to climate-resilient, low emissions development through sustainable management of biodiverse forest).
- Common Objective: Improving the policy and regulatory environment for sustainable NRM and inclusive decision-making:

B: policy and regulatory context

- Not adequately supportive of Sustainable NR management
- Countries are mostly politically centralized, with poor economic and governance systems;
- The legal system of most countries recognizes all forests, water, minerals (i.e., all natural resources) as the legal domain of the national governments;
- Conflict between customary and statutory law causing disputes over resource access and leading to long-term negative impact on the environment (Lack of tenure and indigenous rights to land)

Continued

- Gender issues, especially women's rights to resources not adequately addressed
- Local populations often stripped of benefits from natural resources;
- There is still weak capacity of civil society advocacy to advocate for policy reforms.

IUCN's major role in CARPE 2b

- Monitored NRM policy, legislative and regulatory concerns and developed tools/activities to address them (policy/legislative reform/update;
 - Created a common vision among partners, averted duplication, increased efficient and cost effective program delivery, fostered capacity building and reduced conflicts.
- Linked field and policy work:
 - landscape results are used to influence, change or reform environmental policies and laws; also, reformed policies are used to facilitate work on the ground (landscapes);

IUCN's major role in CARPE 2b (Continue

- Facilitated generation and exchanged of lessons learned;
 - Cross-cutting leader to assimilate, coordinate, capitalize, package and disseminate lessons learned with, and across landscape stakeholders, local communities, CS, governments, donors and BINGO
- Met policy/decision-makers to advocate for policy/legislative reform and implementation;
 - Created strategic and technical partnership and alliances, galvanized national Country Teams, facilitated the signing/promulgation of new laws/policies and prepared partners for CARPE III

Geographical Coverage of the IUCN-CARPE Program

- October 2006 to September 2011:
 - 9 Countries- Burundi, Rwanda, Sao Tomé and Principe, Equatorial Guinea, CAR, RoC, DRC, Cameroon, Gabon:

- October 2011-September 2013;
 - 6 Countries: Equatorial Guinea, CAR, RoC, DRC, Cameroon, Gabon.

Strategy and Approach of the CARPE IUCN Program

> 1- Country Team:

Hold stakeholder forums

Design advocacy strategies and monitoring plans for policy and Legislative reforms

Strategy and Approach

2- Small Grants Program:

Strengthened the advocacy capacity of local civil society;

Promote Indigenous people's rights and inclusive Decision-making

Strategy and Approach

3- Supported Landscape-based Conservation:

Used landscape data to push for policy and legislative reforms Facilitated data collection through monitoring and evaluation of landscape data collection, outcomes and

impacts by IUCN-CARPE Team

D- Some Major achievements

2007-2009

Equatorial Guinea:

- Promulgation of a decree prohibiting hunting of primates;
- Reform encouraging the transformation of timber in the country -A Presidential Decree appointed the CARPE/IUCN Focal Point as the point person to facilitate implementation;
- Elaboration of PA Management Plans (Monte Aléne, Rio Campo, Estuaire du Muni);
- New Water and Coastal/Maritime Law came in to force (2009)

Republic of Congo and DRC

- Trans-boundary agreement to sustainably manage the Lac Tele Lac Tumba landscape
- Gabon
 - The new law on Protected Areas and the creation of a National Agency for Protected Areas

2010-2011

Rwanda

- Adoption of draft law on the sustainable management and conservation of the Rwandan Forest; (outcome of the revision process of the old law N° n° 47/1988 of 18/12/1988 initiated by civil society organizations);
- Adoption of the new national forestry policy
- Draft Prime Ministerial Order on the management and functioning of the National Forestry Fund.

Gabon:

Law N° 008/PR/2010 on the modification of law n°16/01 of December 31, 2001 on the Forestry Code in Gabon of 25 February 2005;

République CentrAfricaine:

Signature of the VPA/FLEGT

BURUNDI

Three decrees on the delimitation, protection and conservation of 2 PAs (Rububu National Park; Gisagara protected landscape; and 2 natural monuments.

Républic Démocratique du Congo

- Promulgation of the implementation decree of the Forestry Code;
- Ministerial Order recognizing landscape as pilot participatory zoning sites;

Republic of Congo and DRC

 Trans-boundary agreement to sustainably manage the Lac Tele – LacTumba landscape;

Cameroon:

- The joint Ministerial order n°00122 / MINEFI / MINAT about income resulting from forest exploitation for communities revised
- Norms and procedures for the attribution and the management of community forests revised and validated by the Ministry

2011-2013

Support to National and Regional Climate Change and REDD+ Processes;

- R-PP (Cameroon, RoC, CAR: institutional support, support to CSOs, etc.);

REDD+ Strategy (DRC);

Setting up and support the activities of NRC

- Répulique du Congo
- Draft implementing decrees of Law number 37-2008 of November 28, 2008 on Wildlife and Protected Areas;
- Draft National Wildlife and Protected Areas Policy

Small Grants Management

- Main Objective: Build a constituency for conservation among civil society and foster partnerships between landscape consortia, local communities and Governments.
- 144 small grants projects from CSOs were funded in all nine countries
- (total: \$USD 2,713,039 period: 2007-2013);
 - 56 National Steering Committees;
 - 7 Regional Steering Committee meetings.

Lessons Learned initiative

- Facilitated the elaboration and publication (on-line and hardcopy) of more than 35 case studies in English and French. Outline:
 - Landscape Land Use Planning;
 - Protected Area Land Use Planning;
 - Forest Concession Land Use Planning
 - Role of Alternative Livelihoods in a People-Centered Approach to Conservation;
 - Community-Based Natural Resource management;
 - Governance /policies/laws;
 - Small Grants;
 - Monitoring and Evaluation

Support to COMIFAC and CEFDHAC

COMIFAC:

- Milestone study of the implementation of the Convention on Biological Diversity in the region (GTBAC);
 - Capitalized in regional and international conferences
- COMIFAC Prospective Study 2040;
- Support to the State of the Forest Report 2006; 2008; 2010; (Articles, validation workshops, approximately USD 50 000 per edition, etc.);

- Support to USFS Work with COMIFAC (National/Regional planning/validation guides Workshops), strategic planning, etc);
- Implementation of COMIFAC's Communication
 Strategy (2008-2013) (flyers, calendar, advice, etc).

- CEFDHAC; 75 000 USD per year for 5 years
 - Support to CEFDHAC Networks;
 - Support to CEFDHAC Regional meetings and National Forums (Burundi, Rwanda, Equatorial Guinea, Sao Tomé, etc.).

Landscape Monitoring

 We visited all Landscapes to evaluate the implemented of landscape activities and facilitated joint planning

